

Grade 5 Writing ! Informational Article IA - 1 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Expository Writing: Informational Article
Unit Introduction

Unit Overview:

Students will write an Informational Article about an “expert topic” using the
simple expository organizational structure. The “expert topic” refers to a topic they
already know well and do not need to research. The organizational structure
consists of an introduction, a body and a conclusion that distinguishes itself from
the beginning, middle and end of the narrative structure.

Teachers may wish to modify this assignment to address individual class/student
needs. Suggestions for modifying include:

! Rather than leaving the topic open to student choice, select a shared
experience (field trip, unit of study, a familiar setting)

! Permit a student to research

The lessons often call on the teacher to model writing for the students. Use the
model topic and writing samples included in the lesson or use a personal choice or
writing sample.

The mentor texts chosen for this informational article are selected from the 5th
Grade, Scott Foresman anthology. Note that most articles in Scott Foresman do not
follow the same organization expected for the concluding paragraph of this writing
assignment.

 No specific lesson has been designed for the publishing of this article. This has been
left open as a “teacher choice.”

Grade 5 Writing ! Informational Article IA - 2 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Student Goals:

1. Students will use an expository organizational structure to write a

multiple paragraph article that develops a familiar topic using factual
information that includes: [5.2.2]
! an engaging introduction with a lead and a clear thesis statement
! body paragraphs - each with a topic sentence and supporting

evidence
! transitions to connect ideas, sentences and paragraphs
! a conclusion that either connects to the introduction by circling

back, summarizes the main points, or leaves the reader thinking by
posing a question

2. Students will improve word choice and sentence fluency by crafting a
variety of sentences by using: [5.2.6]
! simple and compound sentences [5.2.5]
! conjunctions [5.2.4]
! appositives
! precise nouns

3. Students will reread and revise drafts with assistance from peers to:
[5.1.5 & 5.1.8]
! confirm that the introduction is inviting, the body contains

multiple paragraphs (each with a topic and supporting details) and
the conclusion enhances the piece

! improve the focus and organization of ideas by writing topic
sentences with supporting details

! include effective transitions
! listen for sentence fluency (natural flow of language) by reading

aloud
4. Students will use an editing checklist for grade level conventions [5.1.9]

Grade 5 Writing ! Informational Article IA - 3 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Expository Writing: Informational Article
Table of Contents

Expository Writing: Informational Article
Unit Introduction ... IA-1
Table of Contents .. IA-2
IA1: Characteristics of an Informational Article (ELA.5.WRT.1.1 & 1.2) IA-5
 Simple Expository Structure.. IA-8
 Short Write – teacher model .. IA-9
IA2: Creating an Expert List and Generating Ideas (ELA.5.WRT.1.1 & 1.2)........... IA-11
 Brainstorming worksheet .. IA-14
IA3: Sorting Words and Phrases and Creating Main Ideas (ELA.5.WRT.1.1) IA-17
 Sorting Worksheet – teacher model... IA-20
IA4: Creating an Organized Plan (ELA.5.WRT.1.1)... IA-21
 Flowcharts ... IA-23
IA5: Writing Topic and Detail Sentences (ELA.5.WRT.2.2 & 3.1).......................... IA-27
 Topic Sentences – teacher model .. IA-30
IA6: Drafting the body (ELA.5.WRT.1.2 & 2.2) .. IA-31
 Anchor Chart – Good Writers.. IA-33
IA7: Vary Sentence Length and Structure (ELA.5.WRT.1.2 & 2.2)......................... IA-35
 Anchor Chart – Sentence Openers... IA-38
IA8: Part I The Introduction – Strong Leads (ELA.5.WRT.2.3) IA-41
 Anchor Chart - Revising with Defining Details- Teacher Model...................... IA-44
 Part II: The Introduction-Thesis Statement (ELA.5.WRT.2.2) IA-47
 Formula for Thesis Statement.. IA-50
IA9: Revision: Conclusion for Nonfiction Writing (ELA.5.WRT.2.2) IA-51
IA10: Revision: Adding Voice (ELA.5.WRT.2.1) .. IA-53
 Mentor Text: Adding Voice by Making Comments.. IA-56
IA11: Revision: Use Precise Nouns (ELA.5.WRT.2.3 & 1.8) IA-59
 Information Article Revision Checklist... IA-62
IA12: Editing: The Possessive Apostrophe (ELA.5.WRT.1.9) IA-65
 Mentor Text ... IA-68
IA13: Editing: Subject-Verb Agreement (ELA.5.WRT.1.9 & 5.4) IA-69
 Expository Writing - Editing Checklist ... IA-71
IA14: End of Unit Reflection (ELA.5.WRT.1.7)... IA-72

Grade 5 Writing ! Informational Article IA - 4 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Grade 5 Writing ! Informational Article IA - 5 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Expository Writing: Informational Article (IA1)
Characteristics of an Informational Article
Writing Teaching Point(s):

! Students will identify the organizational structure of an Informational Article.
! Students will draft a Short Write entry as a brainstorming strategy.

Standard(s):
ELA.5.WRT.1.4 Choose the form of writing that best suits the intended purpose.
Materials:

! Writing notebooks
! Mentor Text: Scott Foresman Reading Street, ‘Chimps’, page 209.
! Organization Chart: model and student copies.
! Short Write sample: teacher model

Connection:
“Today we begin study of a type of expository writing called an Informational Article.
You will choose a topic you know a lot about and then write an article to inform your
audience.

It’s exciting to begin writing in a different genre and there are so many interesting topics
to consider. But before you write an Informational Article, we will study the structure of
this type of expository or nonfiction writing. This will help you understand what to
include when you write your informational piece.”

Teach (modeling)
“Remember writers, an Informational Article is a brief piece of writing with the purpose
of explaining some interesting or unusual information. The writer relates facts with
specific details and/or examples using information s/he knows well.

Class reading of Mentor Text:
“Today let’s read together an example of an informational article in your reading
anthology. Please open your text to page 209 and the article titled, ‘Chimps’. As we read
ask yourself, ‘How is this article different than a narrative?’

Active Engagement (guided practice)
After reading, students partner share and discuss what they notice about this writing
genre. “Now partners, share what features or characteristics you have noticed about an
informational article.” Student responses:

! Purpose is to inform or explain
! Introduction includes a clear focus statement or thesis
! Body links to the thesis with supporting ideas and details/facts
! Conclusion brings the article to a close

Students return to the large group. Teacher elicits input from students and then guides
a whole class discussion on the structure of the Informational Article. “As writers, let’s
examine how the author uses a Simple Expository Structure to build or organize this

Grade 5 Writing ! Informational Article IA - 6 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

article.”
Introduce the template-display on data projector.

! Topic: “What is the topic of this article?” (Chimpanzees)
! The Introduction: “The Introduction paragraph tells the thesis or main idea. In

this article the thesis is. . .” (Chimps are amazing animals and in some ways are
similar to humans.)

! The Body: “The next paragraphs provide facts with supporting details that
elaborate on the thesis. In the 1st paragraph the supporting idea is the chimp’s
appearance. The details are hair, size and facial features.” Continue shared
discussion -- 2nd paragraph habitat, 3rd paragraph social animal)

! Conclusion: “Writers, think back to the strategies we learned in our personal
narratives. What strategy has the author used to bring this writing to a close or
conclusion?” (Strong images and emotion: chimpanzees are dying, destroying the
rainforests)

Link to Independent Practice:
“Understanding the organizational structure is key to a well-written Informational
Article. The structure tells what parts to include in writing the draft.”
Short Write:
Teacher models choosing a ‘seed idea’ from the ‘Idea Bank’ and composing a Short Write
by remembering some interesting information.

“Take a look through the ‘Ideas’ section of your writing notebook.

! Review the ‘All About Me’ brainstorming list, especially the section, ‘things I
know’.

! Scan your story map for the special place you know well.

Today you will choose one topic from these brainstorming lists. You will explore this idea
further by composing a Short Write about its interesting facts.”

Teach (modeling):
“I want to show you an entry from my writing notebook. On the ‘All About Me’
brainstorming chart, I listed ‘fishing’ as something I know well. I felt excited about this
topic because I enjoyed fishing this summer.

So next, I tried to remember some of the interesting information I’ve learned. I wrote the
ideas as they came into my mind---the places I fish, the supplies I need, fish I catch, etc. I
tried to write steadily without stopping. Ideas came to mind and I wrote them down. The
writing isn’t as carefully formed as a formal piece. Here are the facts I know about
fishing. ” (See Teacher Model short write sample)

“Now it’s your turn. Explore an idea by writing some interesting facts you’ve
learned or know.”

Grade 5 Writing ! Informational Article IA - 7 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Closure:
“A Short Write can be a brainstorming strategy. Share today’s Short Write assignment
with a partner.”

Notes:

Resources and References
Lesson adapted from Tressa Bauer “Writing as an Expert”

Grade 5 Writing ! Informational Article IA - 8 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

ORGANIZATION
 Simple Expository Structure

TOPIC:

Introduction (includes the thesis statement)

Topic:

Supporting Details:

Topic:

Supporting Details:

Topic:

Supporting Details:

Conclusion:

Grade 5 Writing ! Informational Article IA - 9 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Teach Model: short write sample

 This summer I decided to try a new hobby---sport
fishing! As a beginner I had a lot to learn. There are many
different places to fish around Portland. Sometimes I
chose to fish along the shore of a river. Other times I
fished on a lake from my boat. The best time to fish is in
the early morning, because the fish are hungry. During
the heat of the day the fish hide in shady places beneath
rocks and logs. Along the rivers and lakes, summer is
trout season. A trout is in the salmon family but is
smaller and lives in fresh water. The bait for catching a
trout can be worms, insects, fish eggs. Some fishermen
believe the best bait is corn! A trout must be at least 8
inches long. I have had to return several fish to the water.
This new hobby required some basic equipment. I bought
a fishing rod that comes with a spinning reel and line.
Then I chose a hook kit and a set of sinkers and floaters. I
store all my tools in a plastic fishing tackle box.

Grade 5 Writing ! Informational Article IA - 10 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Grade 5 Writing ! Informational Article IA - 11 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Expository Writing: Informational Article (IA2)
Creating an Expert List and Generating Ideas
Writing Teaching Point(s):

! Students will brainstorm ideas and create an ‘expert’ topic focus.
! Students will generate facts and supporting details.

Standard(s):
ELA.5.WRT.1.1 Use prewriting strategies to select a focus and generate ideas.
Materials:

! Writing notebook
! Chart: ‘Expert Topic Ideas’
! Teacher model of ‘expert topic’ and generating facts and supporting details.

Connection:
“In our last session we learned that an informational article introduces a main idea or
topic, then provides facts and elaborates with supporting details. In order to write an
informational article, the author needs to be an ‘expert’ or know a lot about the topic.

We all have knowledge we can share with an audience. Today you will further explore
topics or ideas for an informational article.”

Teach (model)
Students review ‘Idea Bank’ in writing notebooks.
“Let’s begin by reviewing the writing territories already created in the ‘Idea Bank’ of our
writing notebooks. Yesterday we carefully reviewed the ‘All About Me’ and ‘Story Map’.
Today, let’s also review the ‘Sweet Learnings’ list to remember those things taught to us by
someone special. Is there a topic that excites or interests you? Do you have interesting
information to share with an audience?

As you plan for an informational article you need to think hard about an ‘expert’ topic. I
want to teach you today how to add interesting new ideas to your ‘Idea Bank’. Updating a
list of writing ideas can give new energy for writing.”

Model for students on data projector or chart, creating a list of categories and ideas.
“Remember, the purpose of an informational article is to explain or teach the reader
something that is important to me. So, what am I very, very interested in?

Places I Know Well:
Is there a familiar or cozy place I want to write about? Maybe my grandma’s kitchen, a
neighborhood park, or a favorite restaurant?

Things I’ve Learned: Is there something I’ve learned that required persistence and
determination? Or maybe an activity that has been especially rewarding? Maybe earning
extra money, caring for a pet, planting a vegetable garden or babysitting.

Grade 5 Writing ! Informational Article IA - 12 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Treasured Objects: I ask myself, is there something I’ve collected or saved that has
special meaning? Maybe I could explain or teach an audience about a bike or skateboard?
Or perhaps a diary or journal?

Special or Famous People: Is there someone in my family who has a special story? A
Grandparent, brother or sister? Or have I read or studied someone famous that has left a
lasting impression? George Washington, Marion Anderson, etc.

Animals: I don’t own a pet, but maybe there is an animal I’ve observed in my own
backyard or neighborhood? Hummingbirds or raccoons? It might be an animal that has
long been a fascination? Maybe an animal I’ve read a lot about like sharks or lizards?

Activities I Like: Is there an activity or interest I am passionate about? Maybe dance or
hiking? Cooking or skateboarding?

Active Engagement
Add ideas to the list until there are several suggestions in each category. Once a list is
built ask students to create their own ‘Expert’ topic list.

“Now its your turn. Create your own ‘expert’ listing. You should have several ideas, so
remember to include ideas from several categories. You can copy ideas from our class
chart but be sure to add some of your own” (Teacher monitors and assists students. Add
some of the student ideas on class chart).

Teach (model)
Teacher models choosing an ‘expert’ topic.
“Look at all these good ideas! Writers, once you have several ideas, pick one or two topics
that you are especially excited about. Consider your audience. What topic might your
reader find interesting too?

Let me show you what I mean. I’m thinking. . . What do I know very well? What could I
teach someone else? Hmm. . . I know some interesting information about the Great Blue
Heron. It is Portland’s ‘city bird’ and I have seen it on my hikes through Oaks Bottom. I’ve
read a book about the heron and even talked with a park ranger. I’m going to write my
topic ‘Green Blue Heron’ in the middle of the page.”

Teacher models elaborating or stretching ideas with details.
“Now to make sure I have enough information to share with a reader, I’ll quickly write
ideas---words and phrases---that relate to my topic. (example: wading bird, lives near
shallow water, appearance, adapted body, predator, builds nests in tall trees)
Link to Independent Practice:
“Carefully reread your ‘expert’ list and pick a topic. Make a list of phrases and words that
you would use when writing about this topic.” (Note: you may want to require students to
brainstorm several expert topics to help them choose the best.)

Grade 5 Writing ! Informational Article IA - 13 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Closure:
Ask students to share their topic, words and phrases with the class. Try to get a variety
of examples. “Tomorrow we will be working in small groups / partners to determine if
each writer has enough information for an article and we will begin organizing our
ideas.”

Notes:

Resources and References

Lesson adapted from Tressa Bauer “Writing as an Expert”

Grade 5 Writing ! Informational Article IA - 14 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Expert Topic: Great Blue Heron

Brainstorm Facts and Details (What I Know)

gray-blue feathers

Black plume

Calls or cries in a loud shriek “kraaak”

Long, sharp bill

Eyes on side of head

Eats fish, small reptiles

Wetlands

Nests in tall trees

Blue-green eggs

Portland’s bird

Large size

Camouflage coloring

Hunter or Predator

Huge nest of sticks

Good parents

Protecting this bird

Live in groups

Wading bird

Frozen or stillness during hunt

Keen eyesight

Grade 5 Writing ! Informational Article IA - 15 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Expert Topic: ___________________________

Brainstorm Facts and Details (What I Know)

Grade 5 Writing ! Informational Article IA - 16 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Grade 5 Writing ! Informational Article IA - 17 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Expository Writing: Informational Article (IA3)
Sorting Words/Phrases and Creating Main Ideas
Writing Teaching Point(s):

! Students will ‘sort’ related words and phrases to create main ideas.
! Students will confirm sufficient information to write an informational article.
! Students will compose a Short Write entry.

Standard(s):
ELA.5.WRT.1.1 Use prewriting strategies to group related ideas.
Materials:

! Writing notebook and completed assignment from Lesson 2
! Teacher model: sample brainstorm
! Colored pencils or highlighters

Connection:
“Each of you has created an ‘expert’ list and brainstormed some key phrases for at least one
of your topics. Today you will group or sort your thoughts and decide if you have enough
information to write an article that informs an audience.”

Teach (model)
“Authors write about what they know. If the writer doesn’t have enough information s/he
has to do research. In this article I want you to write about something you already know
very well, so that we can focus on the writing rather than the research process. One way
writers decide if they have enough information is to ‘sort’ ideas into groups.”

Teacher models sorting like ideas and supporting details.
“Yesterday I shared with you words and phrases about an animal I know well.
(Great Blue Heron). I must be certain I have enough information to write a good article
about this bird.

First, I’ll begin to sort these words and phrases. I’ll start by looking for an idea the words
have in common. I see that there are many phrases that have to do with the bird’s
appearance (feathers, long legs, sharp beak, etc.) I’m going to underline all these words in
red.

Can anyone identify another idea group in this listing? I’ll underline this new grouping in a
different color.” Continue categorizing: habitat, hunting for food, etc. Be sure to include a
category where there is NOT enough information.

Oops, I don’t have enough information (about the laws or efforts to protect the heron) in
this category to make a good paragraph. So I’ll either brainstorm more information,
combine the idea with another grouping, or decide to eliminate this fact from my article.”

Grade 5 Writing ! Informational Article IA - 18 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Active Engagement
“Now it is time for you to review your supporting ideas. Reread the words/phrases you have
listed and look for something they have in common. Underline ideas that go together with
one color. Make sure each category supports the main topic.” Teacher monitors to be sure
students understand the process.

Partner Share
“I see that most of you have a great start on your ‘sorting’. Share the categories you have
found with your partner. Tell how the ideas in the categories are similar or ‘fit together’. ”

Link to Independent Practice:
“Continue sorting your words and phrases. (Remind students to use a new color for each
group.) Be sure you have enough information in a category. Are there any categories you
can combine? Do you have some new ideas to add? You will want to have at least 3
categories with a variety of information. Remember if you don’t have enough information
you need to either add more details or try a new topic.”

Closure:
Ask a few students to share one of their categories and supporting details. Then tell why
the category is important and supports the main idea or thesis.

“In our next session you will use these gathered facts to further plan the writing.”

Short Write:
Students compose a Short Write by reflecting on why their ‘expert’ topic is personally
important or meaningful.

“You have chosen an exciting topic for an article. Why is this topic important to you? What
do you want your audience to learn? Thinking about these questions often gives an author
purpose. It excites and compels him to inform or explain to an audience.”

After a few minutes of reflection, the teacher shares his/her thinking and models the
writing of a Short Write entry.
“What do I want my reader to learn from my topic? Hmmm. . . I want my reader to become
curious about the heron and become a ‘heron watcher’ like me!

So in this entry I’ll write about why this bird is so interesting. I’ll share some of my feelings
and experiences.”

Teacher begins writing and thinking aloud: “I remember how excited I was the first time I
spotted a Great Blue Heron at Oaks Bottom. It was the tallest bird I had ever seen. Yet, I
had almost missed seeing him! How easy it is for the heron to camouflage---she stands
absolutely still. And when the bird finally flew away I was again shocked by the enormous
size. Was it really an ancient dinosaur?”

Grade 5 Writing ! Informational Article IA - 19 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

“You’ve watched as I began composing a Short Write. I wrote steadily; putting all the ideas
that came to mind on paper. I thought about my excitement for the topic, then gave examples
and shared experiences. Now it’s your turn. Write steadily. Tell what excites you.”

Notes:

Resources and References

Lesson adapted from Tressa Bauer “Writing as an Expert”

Grade 5 Writing ! Informational Article IA - 20 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Expert Topic: Great Blue Heron

Brainstorm Facts and Details (What I Know)

gray-blue feathers
Appearance

Black plume

Calls or cries in a loud shriek “kraaak”

Long, sharp bill
 Habitat-Where
herons live
Eyes on side of head

Eats fish, small reptiles

Wetlands

Nests in tall trees-‘rookeries’

?Blue-green eggs
 Hunt for food
?Portland’s bird

Large size-up to 3 feet tall

Camouflage coloring

Hunter or Predator

Huge nest of sticks

Good parents

?Protecting this bird

Live in groups

Wading bird

Frozen or stillness during hunt

Keen eyesight

Grade 5 Writing ! Informational Article IA - 21 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Expository Writing: Informational Article (IA4)
Creating an Organized Plan
Writing Teaching Point(s):
! Students will create a plan for a non-fiction draft

Standard(s):
ELA.5.WRT.1.1 Use a variety of strategies to prepare for writing.

Materials:
! Template: Simple Expository Structure, see Lesson 1
! Sample organizer or ‘flow chart’
! Expert topic and idea list- teacher and student work from Lesson 3
! Writing notebooks

Connection:
“You’ve worked very hard selecting a topic and brainstorming information for your article.
Today you will learn how to use the organizational structure of an informational article to
organize or plan your writing.”

Teach (modeling):

Display and review Simple Expository Structure.
“Writers, let’s take a moment to review the organizational structure of an informational
article. Remember, an informational article begins with an introduction and ends with a
conclusion. The middle section, or body of the article, contains at least three sections or
parts that explain or give information to the reader.

In some nonfiction text, the parts are organized for a particular reason. The author decides
which order will make the information most clear or understandable for the reader.”

Teacher models organizing ideas in a plan or ‘flow chart’ (see sample following lesson).
“Let me show you what I mean. Take a look at this organizer I’ve made for an article about
backyard vegetable gardens. You can see that I have drawn a series of boxes. In the first box,
I wrote ‘intro’ and a word/phrase stating my purpose for the article.

Then, in the next series of boxes, I wrote the names of the sections. Each section, or box, tells
the order in planting a vegetable garden. I put them in order because it tells the necessary
sequence of steps for growing a vegetable garden.

In the final box I wrote ‘conclusion’ since I will write an ending to close my article.”

Grade 5 Writing ! Informational Article IA - 22 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Active Engagement (guided practice):
Students create an organizer for an informational article. Teacher guides students using
the ‘flow chart’ template.
“Let’s talk about how to plan and organize your article.

! Draw a series of five boxes down your paper, like my model or sample.

! We know the first box is the introduction, so write a word or short phrase to note the

topic and purpose.
“Watch me as I refer to my Expert list and Ideas page. Hmm.. . I want to explain
some interesting information about the Great Blue Heron. So I write ‘learn about GB
Heron’ in the introduction.

! What about the body? What do you want the reader to know?
When I review my Expert list I see that there are three groupings: appearance,
habitat, and hunting. These are the three topic ideas, and I like the order or
sequencing. I will write these words next to the boxes in my flow chart.

! Look back at your brainstorming sheet and the underlined groupings. What are they?

 Is there a way (and is it necessary?) to order these sections so it
makes the

 information more logical and clear?

! With a word/phrase note the main idea of the first section.”

Link to Independent Practice:
“You’ve got a good start with your organizer. I’d like you to finish the rest of it for yourself.

From now on, you can make a simple organizational plan when you write an informational
piece. Remember to think about how to order the sections so that the information will make
sense to the reader.”

Closure:
Partner Share – Explain the organizational plan for the informational article with a
partner.

Notes:

Resources and References
Lesson adapted from Strategic Writing Conferences by Carl Anderson

Grade 5 Writing ! Informational Article IA - 23 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Creating An Organized Plan

1. Draw a series of five boxes down the paper.

2. The first box is the Introduction. Write a word or phrase
to note the topic and purpose.

3. In each of the three Body sections with a word or phrase

write the main idea.

4. The final box will be the Conclusion.

Grade 5 Writing ! Informational Article IA - 24 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Topic: Growing A Backyard Vegetable Garden

 Gardening is interesting and easy

 Planning the garden

 Preparing the soil and planting

 Nurturing-water and weed/feed

 Result--- delicious and healthy
 Vegetables

Intro

Section 1

Section 2

Section 3

Conclusion

Grade 5 Writing ! Informational Article IA - 25 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Topic: __

Intro

Section 1

Section 2

Section 3

Conclusion

Grade 5 Writing ! Informational Article IA - 26 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Topic: Great Blue Heron

 Learn about the GB heron---city bird

 Appearance

 Habitat

 Hunting for food

 Summary? Or?

Intro

Section 1

Section 2

Section 3

Conclusion

Grade 5 Writing ! Informational Article IA - 27 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Expository Writing: Informational Article (IA5)
Writing Topic and Detail Sentences
Writing Teaching Point(s):

! Students will learn topic sentence/detail sentence structure.
! Students will begin drafting an informative paragraph with a topic sentence and

supporting details.

Standard(s):
ELA.5.WRT.2.2 Write multi-paragraph compositions that

! Develop new ideas in separate paragraphs.
! Provide details and examples to support ideas.

Materials:

! Writing notebooks
! Brainstorm Ideas and Details list and Organizer or ‘Flow Chart’ (Lessons 3 and 4)

teacher models and student work
! Aretha, An American Queen, page 347, Scott Foresman, Grade 5

Connection:
“Our Writing Workshop has been very busy! You have worked hard to carefully prepare for
writing an informational article. You are ready with an organized plan for the body of the
article. And for each section or paragraph you have briefly noted a main idea and
supporting details.

Today you will begin to turn these notes into a well-written paragraph.”

Teach (modeling):
Teacher reviews topic and detail sentences using mentor text.
“A writer has two jobs to consider when writing a paragraph. First, we let the reader know
what the paragraph is about with a topic sentence. Then we write detail sentences.
These detail sentences help the reader better understand the topic or main idea.

Help me begin an anchor chart:
Let’s study one of the sections of an article in our reading anthology, page 347, Aretha, An
American Queen, paragraph 3. Do you see how, in the first sentence, the author lets us
know what s/he is going to explain in this section? That first sentence, ‘Even when she was
little, people saw that she was a talented singer.’ is the topic sentence. The author tells us
‘she was little and talented’.”

Grade 5 Writing ! Informational Article IA - 28 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Crafting A Topic Sentence

Main Idea

Topic Sentence

young and talented “Even when she was little, people saw she
was a talented singer.”
Aretha, An American Queen

“As a reader, I am thinking and questioning. I want to know more. Then, in the next
sentences we get the details. We learn Aretha began singing in her teens, she was noticed as
she sang with her father, and Aretha released a first album when she was 14 years old.

Writers of nonfiction often use topic sentence/detail sentences structure. They use it
because it gives the reader a clear idea of what the paragraph is about, and then gives the
interesting and informative details.”

Using the ‘Ideas and Details’ list and ‘Organizer or Flow Chart’ the teacher models writing
a topic sentence and then detail sentences.
“I will show you how you can use the topic sentence/detail sentences structure to write
a paragraph in the body of your article.

First, what is the big idea for section #1?

I reread the notes and organizer I have prepared. The first section or paragraph is about
what the heron looks like, its appearance. Hmm. . . I could write ‘This is what the Great
Blue Heron looks like.’ But that is a boring way to begin. . . I want the reader to know that
the heron looks different from many birds. People are curious. They often ask, “What is
THAT?”

So here, on my organizer, I’ll write, “The Great Blue Heron is a curious and unique looking
bird.’

Crafting A Topic Sentence
Main Idea

Topic Sentence

young and talented “Even when she was little, people saw she
was a talented singer.”
Aretha, An American Queen

Appearance –
different

“The Great Blue Heron is a curious and
unique looking bird.”

Grade 5 Writing ! Informational Article IA - 29 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

This topic sentence tells the readers what the paragraph is about, and the words ‘’curious
and unique looking’ grabs their interest.”

Active Engagement (guided practice):
“Now, I want to help you think about how to write your topic sentences. Review your notes
and organizer. What word/phrase did you use to identify the main idea? So, what is the
first section about? Think about how you might express that idea in an interesting sentence.
Now write that sentence on your organizer in section 1.”

Partner Share: Turn and share your sentence with a partner.
Elicit topic sentences from students, discuss and record samples on the anchor chart.

Link to Independent Practice:
“Now, I’d like you to write this first section or paragraph of the article.

! Which detail do you feel is most important for the reader to know?
! How can you write about that detail?
! Continue adding detail sentences to complete the section or paragraph.”

Closure:
“Remember, when writers write sections of an informational article, they often use the
strategy of beginning with the topic sentence and then write a series of supporting detail
sentences.

Tomorrow you will continue writing the body paragraphs of the informational article.”

Notes:

Resources and References
Lesson adapted from Strategic Writing Conferences, by Carl Anderson

Teacher model of topic sentences

Grade 5 Writing ! Informational Article IA - 30 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Topic: Great Blue Heron

 Learn about the GB heron---city bird

 Appearance
The heron is a curious and unique
looking bird.

Habitat
Great Blue Herons live in wetland
habitats.

Hunting for food
Like most creatures in the wild, Great
Blue Herons must search and hunt for
food.

Summary? Or?

Intro

Section 1

Section 2

Section 3

Conclusion

Grade 5 Writing ! Informational Article IA - 31 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Expository Writing: Informational Article (IA6)
Drafting the Body
Writing Teaching Point(s):

! Students will review the characteristics of good writing.
! Students will review the topic/ detail sentence structure.
! Students will complete a first draft of the body paragraphs.

Standard(s):
ELA.5.WRT.2.2 Write multi-paragraph compositions that

! Develop new ideas in separate paragraphs.
! Provide details and examples to support ideas.

ELA.5.WRT.2.3 Use a variety of descriptive words, demonstrating impact on audience.

Materials:

! Mentor text: ‘Getting It Down’, pages 448-49, Scott Foresman
! Chart: ‘Good Writers’ (characteristics of good writing)
! Anchor Chart: ‘Crafting Topic Sentences’
! Writing notebooks- Draft-Body of the Informational Article
! Brainstorm Ideas and Details list and Organizer or ‘Flow Chart’ (Lessons 3 and 4)

Connection:
“You are off to a great start on your article, and I’m impressed with your good thinking.
Today you will finish writing the draft of the ‘body’ paragraphs, moving from one section or
topic to the next.”

Teach (modeling):
“The purpose of an informational article is to inform the reader. How do writers make sure that
what interests them becomes interesting reading for their audience? One important way to
learn to write well is by reading the writing of other authors.

Open your reading anthology to page 448. We’ll read together the informational article entitled,
‘Getting It Down’. We’re reading like writers. So as we read, we are studying the writing
carefully. Ask yourself,

! What you are enjoying about the writing
! What the author is doing in the writing
! Why this a good writing strategy

Read aloud mentor text. This text shows what is happening by creating clear images with
descriptive words. Elicit from students that careful use of language---precise nouns and vivid
verbs-- help us better visualize and understand the writing.

“Remember the ‘Good Writers’ chart? We noted that ‘stretching ideas to create images’ and
vivid verbs are two characteristics of good writing. Today, as you compose the body of article--
the three explaining paragraphs--try to include these craft strategies.”

Grade 5 Writing ! Informational Article IA - 32 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Active Engagement (guided practice):
Review the two tasks in writing an informational paragraph. See Chart.

“Remember, when writing each new paragraph, first, we let the reader know what the
paragraph is about with a topic sentence. Then we write detail sentences. These detail
sentences help the reader understand the topic or main idea.

Now that you know today’s task, I want everyone to spend one minute quietly thinking about
the next parts of your article.”

Think-Pair Share: “Partners, talk through the rest of your article with a partner.”

Link to Independent Practice:
“Writers, stay focused on your piece and get as far as you can. Our goal is to complete the draft
of the body of our articles.

We are going to take the remaining time for writing. So if you think you are done you can:

! Reread to make sure the writing makes sense
! Stretch a sentence to add vivid details
! Add precise verbs”

Closure:
Students read drafts to a partner.

 Notes:

Resources and References

Grade 5 Writing ! Informational Article IA - 33 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Sample- Good Writers Chart

Good Writers. . .

PREWRITING:
Writers

! Keep lists of possible writing topics.

! Use drawing as a pre-writing strategy.

! Compose a Short Write to brainstorm ideas.

DRAFTING:
Writers

! Use strong leads.

! Write strong endings.

! Write with stamina.

WRITING CRAFT:
Writers

! Develop or stretch ideas to create vivid images.

! Use precise verbs.

! Include dialogue.

WRITING CONVENTIONS:
Writers

! Punctuate sentences correctly.

! Punctuate dialogue correctly.

Grade 5 Writing ! Informational Article IA - 34 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

\

Grade 5 Writing ! Informational Article IA - 35 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Expository Writing: Informational Article (IA7)
Vary Sentence Length and Structure
Writing Teaching Point(s):

! Students will learn to craft sentences that begin with an adverb clause.
! Students will learn strategies to vary the length and structure of their sentences.

Standard(s):
ELA.5.WRT.2.2 Provide details and examples to support ideas.
ELA.5.WRT.2.5 Use simple and compound sentences and begin using complex sentences.
ELA.5.WRT.2.6 To achieve clarity of meaning and to enhance flow, correctly use
 subordinate clauses.
Materials:

! Mentor text: ‘Big, Big Gulps,’ Scott Foresman, page 450, or chart listing the mentor
sentences (see list following lesson)

! Anchor Chart: ‘Openers that tell how, when or where’
! Writing notebooks
! Informational article draft

Connection:
“I am learning so much information by reading your articles. That’s because you are
including many supporting facts and details.

I am thinking that you are ready for a ‘writers secret’. Today, I will teach you a craft
strategy that writers often use to make their writing dazzle the reader.”
Teach (modeling):
Purposeful and varied sentence beginnings add flow and fluency to the writing: An
‘Opener’ that tells how, when or where.

“When sentences have the same pattern and structure they sound repetitive and boring to
the reader. So writers use many strategies to vary the length and structure of their
sentences.

Here’s a ‘secret’ strategy many authors use to expand a sentence. I call the strategy, ‘An
opener that tells us how, when or where.”

Display page from text or the sentence sample and read aloud.
“Let me show you what I mean with a sentence from an informational article,
‘Big, Big Gulps’, on page 450 in our reading anthology:

‘When the snake swallows its dinner, its mouth can stretch wide open.’
! I notice that the author begins the sentence with the word ‘when’.
! I like this writing because it expands the sentence by telling two actions.
! This sentence helps me create a clear picture of the snake’s amazing jaw. I visualize

the snake swallowing and its mouth stretched wide.

Grade 5 Writing ! Informational Article IA - 36 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

! The author used a comma. I hear or feel the pause when I read the sentence. The
‘Opener’ phrase is separated from the sentence with a comma.

Active Engagement (guided practice):
“Now we’ll study the next sentence(s) together.

! What do you notice?
! What do you like?
! Do you see how the author used a comma? (When using an adverb as a sentence

opener, we are almost guaranteed to have a comma in the sentence. Mostly, these
‘openers’ are phrases, not complete sentences.)

‘Try-It’ with a Short Write:
 “Rain is something we Portlanders have experienced often and know well. So, I’d like you to
compose three sentences about Portland’s rain. Each sentence should begin with one of the
‘Openers’ (when, as, or because) that we’ve studied and discussed today.”

Teacher models Opener sentence on anchor chart.

! When the rain pours in steady sheets, our sewers overflow into the river.
! As the rain splattered on the windowpanes, I felt a damp chill run up my spine.
! Because the rain was a steady downpour, our soccer game was cancelled.

After completing this ‘Try It’ exercise have students share their sentences. Again note the
use and necessity of the comma. Add students samples to anchor chart.
Link to Independent Practice:
“Writers vary the length and structure of their sentences. Now in this final segment of
today’s Writing Workshop, I would like you to reread the ‘body’ paragraphs of the your
informational article.

! Have you included a variety of sentence structures and lengths?
! Might including a ‘sentence opener’ make your writing more fluent and clear for the

reader?”
Closure:
Student volunteers share an effective ‘sentence opener’.
 Notes:
“Remember that this practice is only a small part of teaching students about grammar and
mechanics. It supplements and recycles deep instruction. . .” Jeff Anderson

Scott Foresman Grammar resources for teaching adverbs and adverb clauses:
Independent and Dependent clauses: Unit 1, Week 3, Pages 89e – 89f
Adverbs: Unit 5, Week 5, Pages 625e – 625f

Grade 5 Writing ! Informational Article IA - 37 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Resources and References
Ideas for lesson adapted from Mechanically Inclined, by Jeff Anderson.

Grade 5 Writing ! Informational Article IA - 38 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Sentence Openers

When the snake swallows its dinner, its mouth can stretch
wide open.

As the snake works its food down its throat, it pushes its
windpipe out of its mouth.

Because snakes eat such big meals, they don’t need to eat
every day.

After feasting on a pig or chicken, these huge snakes can
go for more than a year without any other food.

Adverb Openers

 after although as when

 while until if because

 since before

Grade 5 Writing ! Informational Article IA - 39 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Sample Anchor Chart

Opener , Sentence

When the rain pours in steady sheets,

our sewers overflow.

Examples of sentences beginning with
When the rain

As the rain splattered on the
windowpanes,

 a chill ran up my spine.

Examples of sentences beginning with
As the rain

Because the rain was a steady
downpour,

our soccer game was cancelled.

Examples of sentences beginning with
Because the rain

Grade 5 Writing ! Informational Article IA - 40 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Grade 5 Writing ! Informational Article IA - 41 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Expository Writing: Informational Article (IA8-Part 1)
The Introduction- A Strong Lead
Writing Teaching Point(s):

! Students will study possible leads for an Information Article.
! Students will write an introduction that includes a lead, thesis statement and an

overview of the article.
Standard(s):
ELA.5.WRT.2.2 Write multi-paragraph compositions that engage readers with an
 interesting introduction.
Materials:

! Writing notebook
! Anchor chart, ‘An Introduction Has Three Parts’
! Student Resource: List ‘Strong Leads for Expository Writing’, student copies

Connection:
“Yesterday you completed drafting the body of your article. Today we are going to learn the
parts of an introduction in an informational article. This structure will help you draft the
introductory paragraph.”

Teach (modeling)

The introduction must capture your reader’s attention and let the
reader know what the writing will be about. I’m going to show you
one formula for writing a strong introduction to an informational
article.”

Anchor Chart:
“An Introduction has three parts:

1. Lead: The first sentence(s) is called the hook or lead. It should
intrigue, invite and raise a reader’s curiosity.

2. Thesis Statement: The next sentence is a clear thesis or topic
sentence. This sentence tells the subject or reason for writing and
what will be explained to the reader.

3. Overview: This sentence tells the reader the supporting ideas that
will clarify the topic.”

Teacher reviews lead strategies learned in the Narrative/Launching unit of study.

Grade 5 Writing ! Informational Article IA - 42 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

“Now that the structure of an introduction is clear, let’s review the lead or ‘hook’.
Do you remember studying the narrative leads of mentor authors?
Remember our study of foreshadowing, character description and a
‘snapshot’ as lead strategies? Today I will share three additional lead
techniques. These lead strategies are often used in expository
writing.”

Distribute copies of ‘Strong Leads for Expository Writing’.
Read and discuss the power of each strategy and example.

1. Startling Fact: By using a startling fact to start a piece, the writer
hopes to make the reader want to learn more about the fact.

2. Action!: This strategy describes an event in progress. Describing an action with
precise verbs can pique the interest of our reader.

3. Definition: A definition describes or identifies a topic. A definition may be just the
thing to hook your reader.

Active Engagement: (guided practice)
“In your notebook write the following words at the top of the next three pages.
Lead:
Thesis Statement:
Overview:

Referring to the resource list, Strong Leads for Expository Writing’, students identify the
type of lead they would like to try first. “Now, draw a star next to the type of lead you would
like to try today.”

Teacher models writing a ‘startling fact’ as a lead.
“I’ve decided to write a lead that is a startling fact. The amazing trait of the heron is its large
size and body parts. The heron is four feet tall! So I’ll write:
 ‘Almost all the parts of the Great Blue Heron can be described as long. Close to four feet
tall, it has a long neck, long bill, and long legs’.

Most amazing and unforgettable is watching it fly. It’s like watching a dinosaur! So I’ll write:
‘Flying overhead, its six-foot long wings make an unforgettable sight. It’s like watching
a dinosaur soar past!”

Teacher models writing an ‘action lead’.
“A startling fact is one way to ‘hook’ for the reader. But it would be good idea to try the second
strategy as well. Then I can choose the best lead for my introduction.

Grade 5 Writing ! Informational Article IA - 43 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

The second strategy is to describe an action in progress. I remember watching a heron
hunting along the shore. I can see the bird standing as still as a statue. I’ll write:
‘A Great Blue Heron stands as still as a statue at the water’s edge’.

I remember the bird in ‘stiff attention’ and its beak was pointed at the water. So I’ll write:
‘With an intense stare and its sharp beak posed like an arrow, the heron waits.’
Now I picture what happens when a fish or frog happen by. . . I’ll continue writing. . .
‘Then in a lightning-fast motion, she strikes. Snapping her meal, she swallows the creature
whole. With a loud, croaky call---FRAWNK--- away she flies’!”

“Finally, I could create a lead that would define or describe the topic. Help me with some of
your ideas for a definition of a Great Blue Heron. Teacher elicits ideas from students and
together compose a definition: ‘The City of Portland is proud to name the Great Blue Heron
as the ‘City Bird’. Like all herons it is a wading bird and lives along the water or wetlands.
It is the tallest of the herons and its feathers are a blue gray. A black ‘eyebrow’ runs above
each eye, and a long black plume stands behind the head’.”

Link to Independent Practice:
“Now it is your turn to try writing a lead using these strategies.
Remember, good writers use strong leads and create vivid images for the reader.

You will write in your notebook on the page entitled, ‘Leads.’
Closure:
“Once you are happy with the leads, star your favorite.”

! Pair share reading the favorite lead.
! Teacher invites volunteers to read aloud.

“Tomorrow we will continue drafting the introduction paragraph.”

Notes:

Resources and References:

Grade 5 Writing ! Informational Article IA - 44 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Sample Anchor Chart

An Introduction Has Three Parts

Definition Class Examples

Lead: The first sentence(s) is
called the hook or lead. It
should intrigue, invite and
raise a reader’s curiosity.

Thesis Statement: The next
sentence is a clear thesis or
topic sentence. This sentence
tells the subject or reason for
writing and what will be
explained to the reader.

Overview: This sentence
tells the reader the
supporting ideas that will
clarify the topic.”

Grade 5 Writing ! Informational Article IA - 45 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Mentor Text ---Strong Leads Strategies For Expository Text

Startling Fact: An amazing or surprising fact that the reader
may not know. By using a startling fact to start a piece, the
writer hopes to make the reader want to learn more.

Mentor Text:
“ Saturn is a giant planet, the second largest after Jupiter. If
Saturn were hollow, about 750 planet Earths could fit inside. Like
Jupiter, Saturn is made up mostly of gases. This makes it very
light for its size. If you could find an ocean large enough, Saturn
would float on water.”
 Saturn by Simon Seymour

Action! – An event in progress: Describing an action can pique
the interest of our reader.

Mentor Text:
“Sand, mud, and water sometimes bubble up during earthquakes,
gushing water and soil like miniature mud volcanoes. These ‘sand
boils’ are particularly dangerous to buildings. In places where
water is close to the surface sandy layers turn into quick sand,
and buildings tilt and tumble.”
 Earthquakes by Simon Seymour

Definition: Tell it like it is!

Mentor Text:
“Frogs and toads are amphibians, which means they can live on
land or in water. Frogs and toads have short, round bodies and
large heads with bulging eyes. They have no tail, no fur, feathers
or scales.”
 Amazing Frogs and Toads, Eyewitness Juniors

Grade 5 Writing ! Informational Article IA - 46 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Teacher lead samples

Startling Fact
 Almost all the parts of the Great Blue Heron can be described
as long. Close to four feet tall, this bird has a long neck, long bill,
and long legs. Flying overhead, its six-foot long wings make an
unforgettable sight. It’s like watching a dinosaur soar past!

Action!
 A Great Blue Heron stands as still as a statue at the water’s
edge. With an intense stare and its sharp beak posed like an
arrow, the heron waits. Then in a lightning-fast motion, she
strikes. Snapping her meal she swallows the creature whole. With
a loud, croaky call---‘FRAWNK’--away she flies!

Definition
 The City of Portland is proud to name the Great Blue Heron as
the ‘City Bird’. Like all herons, it is a wading bird and lives along
the water or wetlands. It is the tallest of the herons and its
feathers are a blue gray. A black ‘eyebrow’ runs above each eye,
and a long black plume stands behind the head’.

Grade 5 Writing ! Informational Article IA - 47 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Expository Writing: Informational Article (IA8-Part 2)
The Introduction: Thesis Statement and Overview
Writing Teaching Point(s):

! Students will write an introduction that includes a lead, thesis statement and an
overview of the article.

Standard(s):
ELA.5.WRT.2.2 Write multi-paragraph compositions that engage readers with an
 interesting introduction.
Materials:

! Writing notebook
! Anchor chart, ‘An Introduction Has Three Parts’ (Lesson 8-Part 1)
! Chart, ‘A Thesis Statement Formula’
! Completed graphic organizer- teacher and student copy (Lesson 4)

Connection:
“Before we begin writing, let’s return to the Introduction anchor chart we studied yesterday.
You learned the three parts of a strong introduction: a lead, thesis statement and overview.
You have written very interesting leads that ‘hook’ the reader’.

Today, our work will focus on completing the introduction paragraph by writing the thesis
statement and overview sentences.”

Teach (modeling):
Refer to chart, ‘A Thesis Statement Formula’ to teach a craft strategy for writing a thesis
statement.
“A clear thesis statement tells the reason for writing and what will be explained. Today I
will show you one way to write the thesis statement by following this simple formula:

Subordinating conjunction + subject or reason for writing + what will be explained.

Subordinating conjunctions are often used to introduce an idea. See the specific list of
words/ conjunctions listed. They are words like since, in order, so that, and although.”

Teacher models writing
First, I return to my graphic organizer. This tool helps me remember my thinking and
planning for the article. In the introduction section I jotted down words/phrases that
remind me of my purpose writing (learn about heron--city bird). I wanted to explain some
interesting information about the Great Blue Heron, Portland’s ‘city bird’.

So first I’ll choose one of the words from the anchor chart . . . and then I’ll open the sentence
by using this word to tell the reason for writing. Let me show you my thinking. . . I’ll choose
the word ‘since’. Hmmm. . . Since what?

Grade 5 Writing ! Informational Article IA - 48 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Conjunction + subject + what will be explained
Since the Great Blue Heron has been called Portland’s ‘city bird’, it is important to learn
some interesting facts.”

“I think I’ll try another sentence beginning with ‘after’. After what?
Conjunction + subject + what will be explained
After learning important facts about the Great Blue Heron, you will understand why it has
been named Portland’s ‘city bird.”

Or if I choose the word, ‘although’. Hmmm. . . .Although what? . . . I’ll write:
Conjunction + subject
Although there are many wild creatures in our city, the most interesting is Portland’s ‘city
 + what will be explained
bird’, the Great Blue Heron.”

Link to Independent Practice:
“Locate your graphic organizer and article draft. Open your writing notebook to the page
headed, ‘Thesis Statement’.

Now, you’ll recall the purpose of your informational article by reviewing your graphic
organizer. What words or phrases did you use to describe the purpose? What will you
explain? Reread the body of your draft. These paragraphs will remind you of the supporting
information.

Now, which of the conjunctions listed on the anchor chart might you choose to begin your
thesis statement? Star the word you are thinking of using today. Remember, a strong clear
thesis statement tells the reason for writing and what will be explained.”

Try It:

! “Spend one minute quietly thinking about your next sentence.
! Pair-Share your idea with a partner.
! Now write your thesis statement.”

(If time permits, students may write two or three sentences and choose their favorite.)

Teach (model)
The final sentence of the introduction paragraph is straightforward. The overview sentence
lets the reader know the supporting ideas that will explain the topic.

 I know that the body of my article is about the heron’s appearance, habitat and hunting.
So my next sentence will tell the reader to expect to learn about those topics.

Grade 5 Writing ! Informational Article IA - 49 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Teacher models writing the overview sentence on the anchor chart:
“In this article you will learn more about the unique physical appearance of the Great Blue
Heron, its home in the wetlands, and its skills in hunting for food.
OR
“Read on to find out . . .

Try It:
Open your writing notebook to the page headed, ‘Overview’.

! Spend one minute quietly thinking about your next sentence.
! Pair-Share your idea with a partner.
! Now write the overview sentence.”

Closure:
“You now have all the components of an introduction. Reread the three pages of the draft of
your introduction. Does it flow smoothly?”

Student volunteers share their thesis and overview sentences. Add examples to the class
anchor chart.

Notes

Resources and References

Grade 5 Writing ! Informational Article IA - 50 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

 Formula for Thesis Statement:

 Conjunction + subject or reason for writing + what will be explained.

Sample sentences:

A subordinating conjunction is often used to introduce the
dependent clause in a complex sentence.

 after unless
 although until
 as long as when
 before where
 if while
 since though

Grade 5 Writing ! Informational Article IA - 51 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Expository Writing: Informational Article (IA9)
A Conclusion for Nonfiction Writing
Writing Teaching Point(s):

! Students will write an ending that leaves an effect on the reader.
Standard(s):
ELA.5.WRT.2.2 Offer a concluding paragraph that summarizes important ideas
 and details.
Materials:

! Writing notebook
! Informational article draft
! Sample concluding paragraph(s): teacher model or sample

Connection:
“You are almost finished writing the draft of your article. You are ready to write the
concluding paragraph.”

Teach (modeling):
Teacher models/shares the conclusion of an informational article.
“In a concluding paragraph, writers of nonfiction work to refocus the reader’s attention on
the main idea. The goal is to keep the reader thinking.

“Let’s look at how I ended my article about backyard vegetable gardens. Read along with
me:
 There’s a lot to learn about nature and science in your own backyard garden.
 Harvesting a crop of a variety of vegetables--- squash, tomatoes, carrots and beans---
 is a great reward for just a little work and commitment.

In the first sentence, I revisited the main idea (gardening is interesting). The final sentence
tells the great reward for little work (easy). I hope that this is what the reader will
remember (and maybe even try planting) after reading the article.”

Active Engagement (guided practice)
Students explain their strategy to a partner.

Think Pair-Share: “With your partner name the two parts of a strong conclusion.”

! Recall the main idea.
! Leave the reader with an idea or thought to remember.

If your students would benefit from additional practice, you may consider writing together
a closing paragraph -- perhaps writing a conclusion for one of the informational articles in
Scott Foresman or for the Great Blue Heron article. For example:

 ‘The Great Blue Heron is certainly a unique and peculiar character. If you

Grade 5 Writing ! Informational Article IA - 52 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

 hike or bike along our Willamette River or wetlands, keep watch for Portland’s
 bird!’
Link to Independent Practice:
“You are ready to write your ending now. Try it out in your writing notebook. Remember to
that one way to end a nonfiction piece is to recall the main idea and leave your reader
thinking! “
Closure:
Students share their concluding paragraph with a partner.
Volunteers read aloud for the class.

 Notes:

Resources and References
Lesson adapted from Strategic Writing Conferences, by Carl Anderson.

Grade 5 Writing ! Informational Article IA - 53 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Expository Writing: Informational Article (IA10)
Revision- Adding Voice
Writing Teaching Point(s):

! Students will give voice to nonfiction writing by commenting on details.
Standard(s):
ELA.5.WRT.2.1 Write appropriately for purpose and audience.
Materials:

! Writing notebook
! Informational article draft
! Mentor text: examples of adding voice strategy, ‘Nice Comment!’ (see sample)
! Teacher model of revision

Connection:
“You have worked hard to compose a strong draft. It contains many interesting facts about
your topic. Yet, how do writers create an interesting article that does not sound like an
encyclopedia?

Today you will learn one effective strategy that engages the audience and sparks an interest
in the writer’s topic.”

Teach (modeling):
 “Writers sometimes invite the reader to think with them about the information presented.
They do this by commenting on a fact. This not only helps the reader better understand the
idea, but it creates a conversational tone or ‘voice’. I call this strategy, ‘Nice comment!’

Teacher uses mentor text to model strategy:
“The best way to understand this strategy is to see it used in a mentor text. So, let’s examine
three example paragraphs from our reading anthology.

The first selection is, Getting It Down, page 448:
 ‘. . . A barn owl gulps down around six small mammals a day. Six small
 mammals at two to six ounces each seems like a lot of meat for a bird that
 weighs less than one pound. The twelve-ounce owl, however, doesn’t get fat on this
 feast. Most of its food is just the fur and bones that get chucked up as round pellets.’

 The fact is that an owl eats six small mammals. The next sentence sounds as though the
author is speaking to me. He is shares his thinking. . . by saying, ‘it seems like’. . . and
clarifies that yes, this is a lot of food, but it’s mostly hair and bones. . .”

Next, In the Ocean Deeps, page 539:
 ‘Some of these deep-sea machines carry divers. The interior of one of these machines
 is small, so scientists are cramped. But that is a small price to pay to be able to
 see for themselves the wonders of deep-sea life. Strange and wonderful plants
 and animals have been discovered far below the surface.’

Grade 5 Writing ! Informational Article IA - 54 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

“Again, this feels like a conversation. True, the machine is small. But then the author
shares his feeling or opinion . . .’but that is a small price to pay’.

And finally, in the article The Birth of the Automobile, page 703:
 In 1771, a Frenchman invented a three-wheeled sort of tractor. It ran on steam
 power and it cruised along at 2 1/ 2 miles an hour. It crashed into a stone wall.
 Don’t worry---all the riders survived! In 1807 a Swiss fellow invented an engine
 that used a mix of hydrogen and oxygen. Can you imagine the explosion?

In this piece I enjoy hearing the author’s exclamations and questions. It really feels as
though the two of us are friends sharing interesting information.

In these mentor texts I see how the authors used the strategy I call, ‘Nice Comment.’
The authors clarify or add their comments to the article, by using the words

! ‘it seems like’
! ‘but that is’
! or adding an exclamation or question.”

Teacher models revising using the craft strategy.
“I want to give voice to my article, so first I reread my piece and underline details that seem
important or interesting to comment about. . . or perhaps add a question or exclamation in a
conversational way.

Here in the third paragraph, I describe the Great Blue Heron as hunter. Watching the heron
is particularly fascinating, so I underline the words ‘the heron will stand perfectly
motionless’ because I could make a comment here. I’ll use the words from the mentor text,
‘It seems like’ . . .and then I’ll explain what’s happening. I’ll write. ‘he is standing still
doing nothing, but he is watching very carefully for prey to swim or wander by.’

I feel like I am talking to the reader and I think that my comment will help him/her
understand how standing motionless is a sly trick to catch prey!”
(See additional examples of revision in teacher writing sample provided)
Active Engagement:
 “Now reread the body of your article and look for places you might add a comment,
question or exclamation. Underline one place where you could make a comment.

! Why do you want to emphasize this point?
! Do you have a personal response?
! What do you want your reader to understand?”

Think Pair-Share:
“Share your revision idea and your thinking with a partner.”

Grade 5 Writing ! Informational Article IA - 55 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Link to Independent Practice:
“When writing an informational article, keep in mind that you don’t want just a list of facts
that sound like an encyclopedia. Commenting on details is a way of helping the reader
understand and it creates an enjoyable tone or friendly mood.”

Closure:
Students read revised portions to partner. Volunteers share with large group.

 Notes:

Resources and References
Lesson adapted from Strategic Writing Conferences, by Carl Anderson.

Grade 5 Writing ! Informational Article IA - 56 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Mentor Text: Adding Voice by Making Comments

Getting It Down, page 448:

 ‘That means that a barn owl gulps down around six small
mammals a day. Six small mammals at two to six ounces
each seems like a lot of meat for a bird that weighs less
than one pound. The twelve-ounce owl, however, doesn’t get fat
on this feast. Most of its food is just the fur and bones that get
chucked up as round pellets.’

In the Ocean Deeps, page 539:

 ‘Some of these deep-sea machines carry divers. The interior of
one of these machines is small, so scientists are cramped. But

that is a small price to pay to be able to see for themselves
the wonders of deep-sea life. Strange and wonderful plants and
animals have been discovered far below the surface.’

The Birth of the Automobile, page 703:

 ‘In 1771, a Frenchman invented a three-wheeled sort of tractor. It ran on steam power

and it cruised along at 2 1/ 2 miles an hour. It crashed into a stone wall. Don’t worry---

all the riders survived! In 1807 a Swiss fellow invented an engine that used a mix of

hydrogen and oxygen. Can you imagine the explosion?’

Grade 5 Writing ! Informational Article IA - 57 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Teacher Model of Revision

The Great Blue Heron is a curious
and unique looking bird. Almost all
the parts of the Great Blue Heron can
be described as long--it has a long
neck, long bill and long legs. A Great
Blue Heron stands around four feet
tall. Grey blue feathers are an
effective camouflage among the
branches and trees of the wetlands.
The head is white with a black stripe
above the eye that ends in a black,
curling plume. In order to wade
through the wetland, their black legs
are long and narrow. The heron’s
backwards-facing knee is really the
ankle and the clawed foot is about
eight inches long with three webbed
‘toes’ facing forward and one back.
 All these body parts are
perfectly adapted to life in the
wetland habitat where fish are
plentiful. While herons spend much
of their day hunting for food along
the banks of rivers and marshes, they
also build nests in tall trees. The
male gathers the sticks and the
female builds the nest. Colonies of
nests are called rookeries. Some
rookeries hold more than one

Making a comparison is a good
way to visualize. So I’ll ask a
question: How tall are you? How

does that compare to a heron?

Here I want the reader to
imagine how crowded this is. So
I’ll add an exclamation, Just

imagine how noisy the rookeries

can be with hungry, squalling

Grade 5 Writing ! Informational Article IA - 58 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

hundred nests.
Perhaps this is the heron’s way to
make sure that there is always a bird
keeping watch against predators like
raccoons.

Because herons are carnivores,
they eat fish, frogs, and small
mammals. Unlike some predators
that hover, swoop and splash, the
heron will stand perfectly motionless
in a shallow pool of water. With its
neck stretched outward and forward,
this creature is ready to pounce.
Great blue herons will immediately
swallow the small prey whole. But if
it is too large, the heron will kill it
first and then pick the fish apart on
the shore. Both parents regurgitate
food for the baby chicks.

chicks!

Watching the heron is
particularly fascinating. I think
I’ll add a comment here. It seems

like he is standing still doing

nothing, but it is watching very

carefully for prey to swim or

wander by.

Grade 5 Writing ! Informational Article IA - 59 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Expository Writing: Informational Article (IA11)
Revision: Use precise nouns
 Informational Article Revision Checklist
Writing Teaching Point(s):

! Students will improve Word Choice by using precise nouns and vivid
verbs in writing.

! Students will use a revision checklist to make final changes to drafts.
Standard(s):
ELA.5.WRT.2.3 Use a variety of descriptive words, demonstrating awareness
 of impact on audience.
ELA.5.WRT.1.8 Revise drafts to improve the meaning and focus of writing.
Materials:

! Writing notebook and informational article draft
! Revision checklist-student and teacher copies
! Colored pencils and/or highlighters
! Model of teacher writing for demonstration (from Lesson 10)
! Chart: ‘Good Writers’

Connection:
“Good writers choose their words carefully. We have studied the importance of
precise verbs and I see that you are carefully choosing verbs to make your
meaning clear to the reader.

Today one focus for revision will be using exact nouns.”
Teach (modeling):
“Using exact nouns means using the specific name in place of a general term.
For example, instead of using the noun ‘mountain’, use the exact name, Mount
Hood. Another example, instead of using the noun ‘truck’, give the exact model,
Dodge Ram.

Using exact nouns helps your reader create an accurate picture. Readers will
gain a deeper understanding of what you are writing, if you are exact in word
choice.” (Use “Why Animals Do Gross Things,” pages 442-443 in Scott
Foresman as a mentor text for precise words if your students need more
concrete examples.)

Active Engagement (guided practice):
The following activity will have more relevance if students are asked to find a
general noun in their draft to use on the chart or if the teacher locates a few
examples from student work prior to the lesson.

“See if you can find a general noun in your writing that you can share with the
class.
Write a few “general” nouns on the board/chart.
(Example: animal rain toy car flower game)

Grade 5 Writing ! Informational Article IA - 60 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

“How could you make these words more exact?” Have students suggest and
record specific noun choices.
Example: animal rain toy car flower game
 bear drizzle Barbie taxi rose soccer
 robin downpour Legos Prius sunflower Playstation

Link to Independent Practice:
“Writers, we are coming to an end of the Informational Article. I am really
impressed with your stamina and focus.

Now, let’s use the Revision Checklist to make sure that our drafts are the best
they can be.”

Teach (modeling)
Review of procedures for the Revision Checklist.
“Remember, writers always start revision by rereading their work. Rereading
carefully may bring some needed changes to the surface very quickly. For
example, you might think, ‘Oh, this sentence doesn’t make sense. Or, I skipped
a word here, and more details are needed in this sentence’.”

Distribute Revision Checklist and display a copy on the document camera.
“After a careful rereading we can now start with the Revision Checklist.
Writers, you will remember this checklist from our experience with the
Narrative assignment. The checklist is nearly the same, although you can see it
reflects the structure of an Informational Article.

Remember to consider one point at a time. The process is to highlight and check
each point on the list. Not every point will require revision, but each point is
reviewed.

To remind you of the process, watch me as I reread and check the Introduction
of my article. Hmmm. . . the checklist states I should review my Introduction. I
will highlight the three elements.

! First the hook or action raises the reader’s curiosity.
! This is the thesis sentence: ‘Since the Great Blue Heron has been

officially named Portland’s ‘city bird’, it is important to learn some
interesting facts’.
I began with a conjunction and told the reason and the topic for the
writing.

! Finally, I gave the reader an overview of the article, ‘In this article you
will learn. . .’

I am satisfied with this introduction.”

Grade 5 Writing ! Informational Article IA - 61 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Active Engagement (guided practice):
Writers, begin with the Introduction of your article. Highlight each element or
part of a strong Introduction. Have you included each element or part? Will the
‘hook’ engage the reader? Decide if the Introduction is the place you choose to
revise today.

Let’s look at the next element on the checklist, ‘Body Paragraphs’. Look for the
pattern of a thesis and detail sentences. Highlight with a new color. Decide if
you need to revise any portion of the three body paragraphs of your article.”

Link to Independent Practice:
“The procedures for the Revision Checklist are exactly those we practiced while
revising the Narrative in our last unit of study:

! Review one point at a time on your checklist.
! Highlight each element with one color.
! Choose to revise if needed.

You will have the remaining time of Writing Workshop today to use this
checklist as a guide. The checklist will help you choose where to revise the
draft.”

Closure:

Student volunteers share the revision(s) made to their draft.

Notes:

Resources and References

Grade 5 Writing ! Informational Article IA - 62 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Informational Article Revision Checklist

Reread your informational article draft for revision. Find and label each item
with a highlighter or colored pencil and check the box with that same color.

 Introduction:
! A strong lead that ‘hooks’ the reader
! A thesis statement tells the reason and what will be

explained.
! An overview tells the supporting ideas.

 Body Paragraphs contain:

! A topic sentence that tells what the paragraph is about
and

! Detail sentences that give support or examples.

 Conclusion:

! Recalls the main idea
! Keeps the reader thinking with something to

remember.

 Vivid Verbs

 Precise Nouns

 Varied Sentence Length and Structure

Grade 5 Writing ! Informational Article IA - 63 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Teacher Model of Revision

The Great Blue Heron is a curious
and unique looking bird. Almost all
the parts of the Great Blue Heron can
be described as long--it has a long
neck, long bill and long legs. A Great
Blue Heron stands around four feet
tall. Grey blue feathers are an
effective camouflage among the
branches and trees of the wetlands.
The head is white with a black stripe
above the eye that ends in a black,
curling plume. In order to wade
through the wetland, their black legs
are long and narrow. The heron’s
backwards-facing knee is really the
ankle and the clawed foot is about
eight inches long with three webbed
‘toes’ facing forward and one back.
 All these body parts are
perfectly adapted to life in the
wetland habitat where fish are
plentiful. While herons spend much
of their day hunting for food along
the banks of rivers and marshes, they
also build nests in tall trees. The
male gathers the sticks and the
female builds the nest. Colonies of
nests are called rookeries. Some
rookeries hold more than one

Making a comparison is a good
way to visualize. So I’ll ask a
question: How tall are you? How

does that compare to a heron?

Here I want the reader to
imagine how crowded this is. So
I’ll add an exclamation, Just

imagine how noisy the rookeries

can be with hungry, squalling

Grade 5 Writing ! Informational Article IA - 64 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

hundred nests.
Perhaps this is the heron’s way to
make sure that there is always a bird
keeping watch against predators like
raccoons.

Because herons are carnivores,
they eat fish, frogs, and small
mammals. Unlike some predators
that hover, swoop and splash, the
heron will stand perfectly motionless
in a shallow pool of water. With its
neck stretched outward and forward,
this creature is ready to pounce.
Great blue herons will immediately
swallow the small prey whole. But if
it is too large, the heron will kill it
first and then pick the fish apart on
the shore. Both parents regurgitate
food for the baby chicks.

chicks!

Watching the heron is
particularly fascinating. I think
I’ll add a comment here. It seems

like he is standing still doing

nothing, but it is watching very

carefully for prey to swim or

wander by.

Grade 5 Writing ! Informational Article IA - 65 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Expository Writing: Informational Article (IA12)
Editing: The Possessive Apostrophe
Writing Teaching Point(s):

! Students will correctly use an apostrophe to show possession or ownership.
! Students will review the use of the comma to separate an opener from the sentence

that follows.
Standard(s):
ELA.5.WRT.1.9 Edit and proofread own writing as well as that of others, using the writing
 conventions.
Materials:

! Writing notebook and writing draft
! Mentor text: Scott Foresman anthology, pages 448 and 450
! Expository Writing --Editing Checklist

Connection:
“Editing is like the frosting on a cake. It is the final step in making sure that the writing is
clear and meaningful to the reader.

Today you will use an Editing Checklist to guide the proofreading of your draft. One
punctuation skill you will carefully review is the ‘possessive apostrophe’.”

Teach (modeling):
Teacher invites students to notice examples in mentor text.
“Ownership means that something belongs to somebody. To show ownership in writing, we
use an apostrophe and add an ‘s’ to the noun.

Let’s examine this punctuation mark by reading together examples in mentor text.”
Getting It Down, page 448
 ‘Over time the pellets pile up and form large heaps under the owl’s roosting or
 resting site. By examining these pellets, scientists can learn all about an
 owl’s diet.”

Teacher asks and thinks aloud:

! “Where’s the punctuation? Let’s first highlight all the punctuation in these
sentences.

! What do I notice? In the first sentence I see the word owl’s. The owl owns or
 is living within (has possession) the nest.

! What is the punctuation doing? In order to show this possession/ownership,

the author adds an ’s to the noun.

! What else? In the second sentence I notice a comma after pellets.

Grade 5 Writing ! Informational Article IA - 66 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

! What do I notice? I remember after an ‘opener’ phrase to place a comma before the
sentence that follows.

! What else? Again, I notice the noun owl and ’s. The writer shows that the diet

belongs to the owl.”

Active Engagement (guided practice)
After the teacher has introduced and modeled the concepts, students practice a partner
share or large group.

Big, Big Gulps, page 450
 ‘Snakes generally try to gulp down their food headfirst. This causes the prey’s legs
 to fold back as the snake swallows. In addition, the snake’s sharp teeth are curved
 backward to prevent the squirming prey from wiggling back out.’

Teacher asks:

! “Where’s the punctuation?
! What do you notice?
! What is the punctuation doing?
! What else?”

Turn and Talk: Share the rule for forming a possessive with a singular noun.
 Share the rule for a comma following an ‘opener’.
Link to Independent Practice:
Review of procedures for the Editing Checklist.

Distribute Editing Checklist and display a copy on the document camera.
“Writers, you will remember this checklist from our experience with the Narrative
assignment. The checklist is nearly the same, although you can see it reflects the skills we
have studied in this unit.

Your job in today’s workshop is the first topic or focus on the list, ‘Punctuation’. The first
thing to do is to slowly and carefully examine each sentence to verify the use of ’s - for a
possessive. Highlight with a colored pen the use of a possessive noun in your article.

When you have completed editing for possessive nouns, continue with the next point. Begin
to edit for a comma following an opener. Slowly and carefully examine each sentence to
verify. Highlight the use of a comma with the colored pen.

Finally, the last point is to edit for ending punctuation. Remember to highlight or circle all
the ending punctuation. Count the words between the punctuation. If you notice some
sentences are especially long, ask yourself if they are run-on sentences. How could you break
this sentence into a smaller one?”

Grade 5 Writing ! Informational Article IA - 67 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Closure:
“Great work today. During our next Writing Workshop you will finish the editing process.”

 Notes:

Resources and References

Grade 5 Writing ! Informational Article IA - 68 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Mentor Text:
! Where’s the punctuation?
! What do you notice?
! What is the punctuation doing?
! What else?

Getting It Down, page 448
 ‘Over time the pellets pile up and form large heaps
under the owl’s roosting or resting site. By examining
these pellets, scientists can learn all about an owl’s diet.”

Big, Big Gulps, page 450
 ‘Snakes generally try to gulp down their food
headfirst. This causes the prey’s legs to fold back as the
snake swallows. In addition, the snake’s sharp teeth are
curved backward to prevent the squirming prey from
wiggling back out.’

Grade 5 Writing ! Informational Article IA - 69 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Expository Writing: Informational Article (IA13)
Editing: Subject-Verb Agreement
Writing Teaching Point(s):

! Students will check for subject-verb agreement.
Standard(s):
ELA.5.WRT.1.9 Edit and proofread own writing as well as that of others, using the writing
 conventions.
ELA.5.WRT.5.4 Ensure that verbs agree with their subjects.
Materials:

! Writing notebook
! Informational Article draft
! Editing Checklist (from Lesson 12)
! Chart paper or document camera

Connection:
“You worked hard yesterday editing your draft. Today you will continue using the checklist
as a guide.”
Teach (modeling):
“Return to the Editing Checklist and begin with the Grammar section, ‘Subject-Verb’
agreement. You’ve learned that every sentence must have a subject and a verb. When you
edit your writing you can check subject-verb agreement by making sure the singular subjects
have singular verbs and the plural subjects have plural verbs.”

Teacher checks subject-verb agreement with several simple examples and sentences.
“Here’s a tip to remember---singular verbs end with an s, but plural verbs usually do not.”

For example:
Singular: a teacher helps an author writes a dog barks

Plural: teachers help authors write dogs bark

Tell which verb agrees with the subject of the sentence:
My mother (bake, bakes) the best chocolate chip cookies.
Skateboarders (practices, practice) in the park.
Chloe (plays, play) chess with the Chess Club every Thursday.

Active Engagement (guided practice):

Students will turn to a mentor text to identify subject-verb agreement.
“Now, it’s your turn to practice. Make a T-chart and label ‘subject - verb’.”
Refer students to a page in the reading anthology or ask a student to volunteer his/her
writing draft as the ‘mentor text’.

Grade 5 Writing ! Informational Article IA - 70 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

“Partners, work together to find subject verb agreement in this paragraph.”
In conclusion, ask students to share examples and explain their thinking.

Link to Independent Practice:
“When you edit your writing you can check subject-verb agreement by making sure the
singular subjects have singular verbs and the plural subjects have plural verbs.

Work backwards on your draft. Start with the final sentence, checking subject and verb.
Then continue with the editing checklist, making sure to complete each point.”

Closure:
With a partner, share one or two editing changes made on this draft. Explain the reasons
for the changes.

 Notes:
Scott Foresman resources for teaching Subject Verb Agreement
Scott Foresman Unit 2, Week 5, Pages 253e – 253f

Resources and References

Grade 5 Writing ! Informational Article IA - 71 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Expository Writing ---Editing Checklist

 Punctuation

! Capital letters at the beginning of sentences and ending
punctuation.

! An apostrophe to show possession or ownership.
! A comma after an introductory phrase.

 Grammar:

! Subject-Verb Agreement

 Spelling:

! Read your story backwards and circle any words that
look wrong.

! Check the spelling using classroom tools (word wall,
dictionary, lists, etc.)

Grade 5 Writing ! Informational Article IA - 72 DRAFT – Fall 2009
PORTLAND PUBLIC SCHOOLS

Expository Writing: Informational Article (IA14)
End of Unit Reflection
Writing Teaching Point(s):

! Writers reflect on what they have learned about the Informational Article as a
writing genre and themselves as writers.

Standard(s):
ELA.5.WRT.1.7: Use a scoring guide to review, evaluate, and revise writing for meaning
and clarity.
Materials:

! Writing notebook
! Anchor charts

Connection:
“Congratulations, you have completed some great work during this unit of study! One of the
things writers do is reflect on what they have learned. Today you will reflect on the great
work you have done and the new ideas you have developed.”

Teach (modeling):

See the variety of Reflection activities on pages 38-39 in the Introduction section of this
binder.

